State of GFDL Presented by V. Ramaswamy # WELCOME TO NOAA/OAR/GFDL The Legacy: "Use-inspired science for NOAA's Mission" Former Directors: Drs. Joseph Smagorinsky, Jerry Mahlman, # **GFDL Mission Statement** # Directly supports the DOC, NOAA and OAR Objectives "To advance scientific understanding of climate and its natural and anthropogenic variations and impacts, and improve NOAA's predictive capabilities, through the development and use of world-leading computer models of the Earth System." # Capturing the complex Earth system ... ### GFDL Research ⇒ Addressing NOAA Goals and Objectives ## **Climate Adaptation and Mitigation** - Improved scientific understanding of the changing climate system and its impacts - Assessments of current and future states of the climate system that identify potential impacts and inform science, service, and stewardship decisions - Mitigation and adaptation efforts supported by sustained, reliable, and timely climate services - A climate literate public that understands its vulnerabilities to a changing climate and makes informed decisions ### GFDL Research ⇒ Addressing NOAA Goals and Objectives ### **Weather-Ready Nation** Reduced loss of life, property, and disruption from high-impact events ### **Healthy Oceans** Improved understanding of ecosystems to inform resource management decisions ### **Science and Technology Enterprise** - A holistic understanding of the Earth system through research - An integrated environmental modeling system ### For GFDL to be a world-leader: - Recognition by the peer science community - Journal publications - Assessments - Departmental/Agency internal and external acclaim - Lab reviews - Accomplish NOAA's objectives in - Science directed to applications - > Research towards operational purposes Global Climate Model: Mathematical representation of the Coupled Atmosphere-Ocean-Land-Ice system # Geophysical Fluid Dynamics Laboratory Organizational Chart [revised: October 2012] # How do we plan our scientific research? - Use-inspired research ("Pasteur's Quadrant"), guided by: - NOAA Next-Generation Strategic Plan (2010) - NOAA 5-year R&D Plan and Objectives (2013) - OAR Strategic Plan (2013) - NRC documents (recent: "Advancing Climate Modeling", 2012) - GFDL 5-10 year Strategic Plan (2011) - Outstanding issues raised by major assessments and reports - Ideas and discussions: experts, Groups, Research Council, Science Board - Long-lead-time and high-performance computing resources - Consultations with experts at other institutions - Monitoring developments, course revisions, and calibrating expectations ## **NOAA Climate Objectives** ### [Exec. Summary: GFDL 5-10 year Strategic Science Plan, 2011] # Budget (1k) # Geophysical Fluid Dynamics Laboratory 10-Year History Income Profile # Geophysical Fluid Dynamics Laboratory FY 2013 Expenditures - and between Princeton's Divine ather Bureau, Air Force alof atmospheric circulation and appropriate a "Milestone in Scientific 1985: First diagnosis 1990: First sin 1955 of atmospheric circulation and a polymerate a "Milestone in Scientific 1990: First sin 1955 of atmospheric circulation and a polymerate a "Milestone in Scientific 1990: First sin 1955 of atmospheric circulation and appropriate a model coupling the area of the important and appropriate and appropriate a model coupling the area of the important and appropriate a model coupling the area of the important and appropriate a model coupling the area of the important and appropriate and appropriate a model coupling the area of the important and appropriate and appropriate a model coupling the area of the important and appropriate and appropriate a model coupling the area of the important and appropriate a model coupling the area of the important and appropriate and appropriate a model coupling the area of the important and appropriate appropriat 50+ Vears L1955-2009 Of developing and climate, and climate, and constinuing - pleted (cited as - Ton in a warming world - based study of the impact of global warming on - ent of CM2.0 and CM2.1 completed, two of the world's ate models used in 2007 IPCC-AR4. IPCC AR4 era Circa 2004 **AM2**, **LM2**, **CM2.0**, **CM2.1** – state of the art physical climate models (1° ocn; 2° atm). 1st gen. of FMS models. Opernl. Hurricane fcst model IPCC AR5 era (> 2009) ### ESM2M,ESM2G - Carbon cycle - 2 Ocean codes (M,G) - Sea-level rise - Terrestrial and marine ecosystems Improvements: Atmos., Ocn., Land, Sea-ice #### **HIRAM** - Hi-res atmos. - Circulation patterns - Extremes: hurricanes heat waves, pollution transports Improved Opernl. Hurricane fcst model #### AM3/CM3 - Interactive Tropospheric and Stratospheric chemistry - Improved treatment of short-lived species - Aerosol-convection-cloud interactions #### CM2.4, CM2.5, CM2.1 FLOR - Hi-res coupled model - Ensemble coupled data assimilation - Variability and change, attribution - Predictability, seasonal prediction (North American MultiModel Ensemble, NMME) Lessons from the "streams" (or "branches") → NEXT-GEN state-of-the-art models for advances in scientific understanding, predictions and projections NOAA/ OAR/ GFDL Modeling: Advancing the Science Use-inspired research ## GFDL's principal products and contributions - Peer-reviewed papers. Assessments (e.g., IPCC, NCA, Ozone). - State-of-the-art Climate & Earth System Models; Components; Process modules - Made publicly available after vetting process - Model Output - Publicly available through GFDL's Data Portal - Transitioning products for Operational agencies in U.S. and other countries - MOM ⇒ NCEP, Australia, Brazil, India, South Africa - Hurricane model ⇒ NCEP, U.S. Navy - CM2.1 and FLOR ⇒ North American MultiModel Ensemble [NMME] - Hi-res atmospheric model ⇒ Taiwan - Dust-generation model ⇒ Air Force - Participation/ Leadership: IPCC/ NAS/ WMO Special Reports; Advisory Boards - AR5 WG1 ⇒ 1 Lead Author (Summary for Policymakers), 2 Lead Authors, 2 Review Editors; SREX - NRC Report (2012) on "Advancing Climate Modeling" (1 GFDL, 1 CICS) - Presentations: Academic; National, International (exceeds 400 since last Review) ## Princeton University/ CICS, and NOAA/ GFDL → A Vibrant, Synergistic and Productive Relationship - Graduate Teaching, Education & Visiting Scientists Programs: - ➤ 10-12 GFDL scientists on Atmospheric and Oceanic Sciences Program Faculty, who teach courses and are mentors or serve on Ph. D. committees. - > 8 Ph. D. theses (since 2009). AOS Program: 93 Ph. D. degrees awarded. - Long-term CICS scientists (7) in key portfolios at GFDL. - ➤ 68 Visiting Scientists (since 2009). 294 Visiting Scientists since inception. - Earth System Research leverage: Ocean Biogeochem., Land-Surface Modeling, Ecology - Leveraging PU Carbon Mitigation Initiative (BP) developing capability to monitor carbon sources and sinks - **☐** AOS Program (Geosciences), and Princeton Environmental Institute - **Departments**: Ecology and Evolutionary Biology, Civil and Environmental Engineering, Mechanical Engineering, Applied Mathematics, Physics, Woodrow Wilson School, PICSciE (comp. science),... ## GFDL's modeling and linkages with NOAA LOs R & D in OAR: Simulation-Observation synergy, analysis, understanding ### **Activities (NOS):** - Restoration and Response: Deepwater Horizon plume modeling - Sea-level rise #### **Activities (NMFS):** - Climate and Fisheries - Climate and Marine Ecosystems #### **Activities (NESDIS):** Coral bleaching ### **Activities (NCEP)** - NOAA modeling framework for Earth System Models - Seasonal-Interannual - Experimental forecasts (NMME) - Seasonal hurricane outlook - ENSO outlook - Modular Ocean Model (MOM) - Oper. hurricane model, forecasts # GFDL's Modeling Collaborators, Stakeholders and Customers [Federal Agencies] R & D, applications: Use of models and simulations DOE, NASA, NSF(NCAR), USDA, USGS*, USACE, State **GFDL** #### **Activities:** - Dynamical cores. Model development - Understanding model biases - Community based modeling framework - Joint projects on high resolution models, model-observation (satellite, surface, aircraft) comparisons - Projects on climate, chemistry, carbon cycle, and Earth System modeling - Weather-climate Impacts and extremes ## GFDL's Collaborators/ Partnerships... continued ### **NOAA Programs and related** - Climate diagnostics; climate change [CICAR/ Lamont, Columbia University] - Climate Process Teams ["CPTs" on Atmosphere, Oceans, Ice] - Field campaigns [ICARTT, VOCALS, CalNex, SENEX] - Joint workshops [NOAA (Grand Challenges, CPO, NMFS, CINAR)]. Summ. School. - South Central Climate Science Center [University of Oklahoma, DOI] - Research programs [DOE; NASA; JPL; NSF; EPA] - UCAR programs [41 Visiting Scientists] - Internships [102. NOAA (Hollings, NCAS/CREST), Princeton, MPOWIR,...] - International [WMO, WCRP (CLIVAR, GEWEX, SPARC, CLiC), IGBP, UNEP,...] - Governmental [Australia, Taiwan, South Korea, India, China/Hong Kong, Japan, UK, European Union, France,...] - US Federal and non-Federal partners: 36. Institutions abroad: 31 - Private sector: [BP/CMI, Atmos. Research, Willis Re] # Geophysical Fluid Dynamics Laboratory Publications, FY 2004 - FY 2013 # Response to the 2009 Review - Move to the Main Campus - National Climate Service - Preserving core strengths - Strategic Plan - Recruit leader in biogeochemistry for ESM - More engagement with the Decadal Prediction problem - Expand partnerships: in NOAA; Feds; academia - Strengthen opportunities for junior scientists - Nominations committee for achievement awards - Address minority and gender balance - Greater transparency and wider Lab participation - Review: synthetic assessment; informal meeting time # Honors, Awards (since 2009) # Major recognitions: NATIONAL - Presidential Rank for Distinguished Sr professional - Bowie Medal (Emeritus) - Roger Revelle Medal (CICS) - AGU Hydro. Sciences (USGS) - 2 AGU Fellows (1 USGS) - 2 AMS Fellows - AMS Hydology (USGS) - AGU Macelwane - AMS Meisinger - Presidential Early Career - Bernhard Haurwitz Lecturer - Houghton Lecturer (MIT) - AGU James Holton Young Sc. - AGU Ascent - Penn State Alumni Fellow - 4 Foreign Policy's Leading Global Thinkers of 2013 - 4 Journal Editors' citations - Student presentation recognitions (AMS, AGU) #### DOC / NOAA /OAR - 17 DOC Gold Medalists - 15 DOC Silver Medalists - 32 DOC Bronze Medalists - NOAA Administrator award (2) - Distinguished Career award (2) - Employee of the Year (2) - NOAA General Counsel (2) - OAR Graduate Studies Program - Green Steward - EEO Counselor - Energy and Water Management (9) Models in 3 of the 4 "streams" for CMIP5 have won DOC medals (4th submitted) #### **INTERNATIONAL** - Kyoto Earth Hall of Fame (Emeritus; Japan) - BBVA Frontiers of Science (Spain) - 3 WMO Norbert Gerbier-MUMM Awardees - Sir Gilbert Walker Chair Professorship (India) - EGU Nansen Medal (Europe) - Noble Lecturer University of Toronto (Canada) - Bert Bolin Lecturer (Sweden) - WCRP Open Science Conference: Oral papers (3) - RAICES Prize (Argentine) - CSIRO Distinguished Visiting Scientist (Australia) - Wei Lun Distinguished Visiting Professor (Hong Kong) - SPARC Conference paper ### The Earth System (Atmosphere, Oceans, Biosphere, Cryosphere) ### NOAA 5-year R&D: Key Questions ## **Climate Adaptation and Mitigation** - What is the state of the climate system and how is it evolving? - What causes climate variability and change on global to regional scales? - What improvements in global and regional predictions and projections are possible? - How can NOAA best inform and support the Nation's efforts to adapt to the impacts of climate variability and change? ### NOAA 5-year R&D: Key Questions ### **Weather-Ready Nation** - How can we improve forecasts, warnings and decision support for high-impact weather events? - How does climate affect seasonal weather and extreme weather events? ### **Healthy Oceans** - How do environmental changes affect marine ecosystems? - How is the chemistry of our ocean changing and what are the effects? ### **Science and Technology Enterprise** - How can modeling be best integrated and improved with respect to skill, efficiency, and adaptability? - What information technology developments can help NOAA improve quantitative predictions? - "Connecting" the dots ("Holistic") # "Gaea" → Next HPC... 2016?? # Computational challenges <u>Capability</u>: Maximum simulated years per day of a single model instance. <u>Capacity</u>: Aggregate Simulation Years Per Day (SYPD) on available hardware. #### **Computational capacity gets consumed along 3 axes** - **Resolution:** N^4 increase in capacity \rightarrow only N increase in resolution - Complexity: new processes and components - **Ensemble size:** higher resolution → larger ensembles ### Model choices (resolution, complexity, ensemble size) based upon - Capability requirements (e.g., 5-10 SYPD for Dec-Cen, 50-100 SYPD for Carbon Cycle) - Capacity - → balanced investment between hardware and software ## Challenges in sustaining world-leading science - State-of-the-art, high-end, climate and Earth System models – <u>science, service, and stewardship</u> in modeling and applications – "pre-eminent" - Demand for increased realism → complexity, increased resolution, and ensemble runs - Uncertainties in budgeting process - Terminology impeding clarity of purpose e.g., "weather vs climate"; "seamless"; "Earth system" - Matching Lab internal and external expectations - Federal-level shakiness e.g., shutdown/ furlough, travel restrictions, hiring freezes # GFDL credo - Strive for exceptional scientific quality and integrity - Scientific underpinning of NOAA 's Mission through creative, focused research, delivering timely products - Recruit the best talent, and nurture a healthy environment for research into the hard, long leadtime problems - Maintain a healthy "brainware-to-hardware" ratio - Recognize that new opportunities occur at existing boundaries and across traditional disciplines - Do not compromise on quality and rigor for short-term illusory gains # Arrangement of this Review #### **TUESDAY** #### **THEME I. Modeling the Earth System** **AM**: Component models with applications. Lunch: Hurricane model and CMIP presentation. PM: GFDL's next-gen model development. Posters. Panel meets with selected scientists. Review panel (CLOSED). GFDLEA cookout (ALL). #### **WEDNESDAY** #### THEME II. Climate Variability and Change: Understanding and Prediction AM: Prediction. Understanding internal variability and forced change. Lunch: Posters. Panel meets with AOS/ CICS graduate students. #### THEME III. Chemistry, Carbon, Ecosystems, and Climate PM: Presentations. PM: Review Panel meets with Stakeholders. Concurrent meeting of OAR, Director, Deputy Director with LO reps. Panel meets with RC, SB, OAR AA and DAA [Dinner]. #### **THURSDAY** [ALL sessions CLOSED] - Panel meets with Cooperative Institute for Climate Science [Princeton University] - Q&A with GFDL and OAR Management # Acknowledgements Thanks to Brian Gross, Francis Lazauskas, Steve Mayle and Marian Westley for assistance with this presentation. Special thanks to the entire GFDL Administrative, Facilities, IT, Scientific and Technical staff for the organization, facilitation, and presentations. ### "Climate science has its own stamp" - Earth Day, April 22, 2014 # Back-ups # Geophysical Fluid Dynamics Laboratory 2013 Workforce Distribution TOTAL GFDL, CICS, UCAR, and **Technical Services,** 25.5% Principal Investigators: Scientists at pay band of ZP-4 or higher Scientific Staff: Scientists at pay band of ZP-3 or lower, post-docs, visiting scientists, and graduate students # Geophysical Fluid Dynamics Laboratory 2013 Demographic Data ## **Ethnicity** | | Federal
Employee
Hires Last
5 Years | Federal
Employee
Total | CICS &
UCAR | Contractors
& OPS-
Interns | Total | |---------------------|--|------------------------------|----------------|----------------------------------|-------| | Native | | | | | | | American | 0 | 2 | 0 | 0 | 2 | | Asian | 1 | 6 | 21 | 4 | 31 | | African
American | 0 | 3 | 0 | 3 | 6 | | Caucasian | 9 | 66 | 28 | 28 | 122 | | Latino | 0 | 1 | 1 | 0 | 2 | | Other | 0 | 0 | 0 | 2 | 2 | | Total | 10 | 78 | 50 | 37 | 165 | ### Gender | | Federal | | | | | |--------|-------------------|----------|--------|-------------|-------| | | Employee | Federal | | Contractors | | | | Hires Last | Employee | CICS & | & Fed- | | | | 5 Years | Total | UCAR | Interns | Total | | Male | 8 | 63 | 29 | 33 | 125 | | Female | 2 | 15 | 21 | 4 | 40 | | Total | 10 | 78 | 50 | 37 | 165 | # NOAA/ GFDL Climate Modeling (since ~2009) Contributions to CMIP5, IPCC AR5, and NCA <u>Advancing the understanding</u> of the climate and Earth System - the <u>processes</u>, <u>mechanisms</u>, <u>and interactions</u> - → reliable global- to regional-scale projections and predictions: - 1. Role of pollutant particulates and other short-lived species compared to long-lived gases such as carbon dioxide. - 2. Carbon and other biogeochemical cycles, uptake of carbon by land and oceans, and their roles in climate change. - 3. High-resolution, atmosphere-ocean models for seasonal-to-centennial variability, predictability and regional change. - 4. High-resolution models for understanding "weather extremes" in climate (e.g. hurricanes, heat waves and droughts). # Understanding, leading to improved Projections and Predictions [from the GFDL 5-10 year Strategic Science Plan, June 2011] ### → Higher spatial resolution and increased Earth System realism - Short-lived species effects in the 21st C (Aerosols, Ozone) - Aerosol-cloud-precipitation-climate feedbacks - Hydrologic cycle: regional-to-local aspects - Tropical storms: frequency, trajectory, landfall, trends - Land-ice and cryosphere; polar (Arctic, Antarctic) climates - Extremes and abrupt changes in the Earth System - Biogeochemical cycles, exchanges between atmosphere, ocean and land, and interactions with the physical climate - Climate change impacts on sea-level rise and ecosystems